Enterprise Solutions Success Stories and Lessons Learned Enterprise Solutions Module 4 Tuesday, May 9 ## Learning Objectives - Understand the current state and trends of the ERP Market - Understand changing technology for Enterprise Solutions - ☐ Service-Oriented Architecture - □ Oracle Fusion - □ SAP NetWeaver - Provide Success Stories and Lessons Learned for Public and Private Sector ERP implementations - Open discussion of DoD and Army strategies for ERP implementations ## Agenda | 6 | 5 | |--------------------|-----------------------------| | Enterpri
Compet | se Solutions
ency Center | | ES | CC | | 1300 | |--| | Mr. Adolph Allesch | | Mr. Larry Wright | | Dr. Ray Sommer | | Mr. Adolph Allesch | | 20 min | | Mr. Ron Rosenthal | | Mr. Kevin Carroll | | Mr. Gary Winkler | | Mr. Chip Raymond Capgemini Consulting Technology Outsourcing | | | ## Enterprise Solutions Executive Course Trends in the ERP Market Adolph Allesch- Capgemini ## **ERP Market Insights** - Top 2 players (SAP, Oracle) own more than 60% of the market - □ Oracle acquired PeopleSoft, JDEdwards & Seibel - To sustain customer base, vendors are extending maintenance and support for older or acquired products - Market awaiting more information on Oracle's approach to integrate PeopleSoft and on SAP's direction with NetWeaver and Microsoft - Architectural changes - ERP vendors are migrating towards a service-oriented architecture (SOA) - Oracle Fusion (COMING) - SAP NetWeaver (HERE) **ERP Vendors** (by mkt share) - 1) SAP - 2) Oracle #### **ERP Service Providers** DoD Enterprise Software Initiative Blanket Purchase Agreement (ESI BPA) Systems Integrators - 1) Accenture - 2) BearingPoint - 3) CSC - 4) Deloitte - 5) IBM Source: Gartner Research (March 2005) U.S.ARMY Completeness of Vision #### Next Bold Move in ERP Technology advances ## Business Process Renovation (bpR) and SOA - Renovation Equation - \Box bpR = - + SOA Functionality - + Application Architecture - + Holistic Governance - Key Changes to ERP - □ Redefining Task Mgt - □ Extended Networks >> ADOLF ALLESCH #### From BPR to ESA: Business-Process Renovation Remember business process recognitering GHR in the early 1900-De. Michrich Hammer, president or Hammer and Company, on inself the phrase and the concepts that we all strove to implement. Among my cliness BHR was widely adopted using standard workflow, costons software, manual streps, and organizational realignment. By the mid 1990s the EHP was emerged to redskip and standarding processes around a software parking such as SAP RS. In some cases, companies without puckage limits doing the redskips effort since packages of that era lacked deep Outschould or broad (adouttry) capabilities. The results to companies without question that each a lacked deep Outschould or broad (adouttry) capabilities. The results to confidence business processes became condy and publish were in question. When the go to nearliest strategy changed. EFF struggled to keep up. In today's exercise oriented architecture. (SOA) In tody's service-oriented architecture (SOA) world—or enterpoise services architecture (SOA), world—or enterpoise services architecture (SOA), as SAF calls if — the time to reflaint business processes in own. The fundamental principle is the abstraction of business activities or events, modeled as enterpoise services, from the artural functionality of the enterpoise application. Aggregating these functions as Web services into business-level enterpoise services provides more meaningful building blocks. Business applications based on these principles apport reduced out dry lowering TCO for existing IT colutions) and provide a platform for insurantion. The majority of B.P.I socialisations are facing as upgrade to mSAP EBF or mySAP Business Suite, both powered by SAP NetWeares. As you look at SAP is growth, you'll kee a gaving undelle market and a new outstoner base for SAP that now takes for granted the motod white EBF of yesterder, These new installations have benefited from the BIP evolution and now have a park to ESF where each stitutionality and the dailing not really extraorder and the shifting not really extraorder and the committee and they where a looks intentionality and the dailing not really extraorder and the contract of a major. When the COV wants to value the committee a major. When the COV wants to value the committee of co Adolf Allesch is the vice president of SAP NetWeiser Solutions at Capparell. A pioneer with the Web and an early adopter of mySAP.com, Allesch is now the SAP NetWeiser everyight at Capparelnik. He specialties in technology-enabled business transformation using SAP and is a frequent presenter at SAP events workly doe. activities in the market that have culminated in very complex enterpole business processes. First, the Web has changed the way we wook. For the last eight years or so, the Web hashes "publisher based," meaning someone crustes constant and the users "consume it." As a result, we have become trained to boolshowle and with summorous Web sites per day (supplier porties, instanct, and so on). In the past two years there has sho been a change in this approach, specifically in the constant we desire and thereups that we want to access it. several Herbiteranor Hargard nas com- Spring 2006 SAP NetWeave Magazine 11 ## Implement Business Processes Holistically SOA changes the way business processes are designed and implemented. If addressed correctly, the additional cost can be minimized SOA enables all aspects of a business process to be implemented, not just what can be configured within the ERP application #### **Key benefits:** - High-quality, end-to-end business solution for both internal and external users - Reduces errors, rework, and simplifies the monitoring and execution of financial processes - Fully supports the collaborative and non-transactional aspects of the financial process - Financial process navigation is independent of the underlying business applications - Personalized solution. Users only see what is relevant to them ## Modern ERP changes the way business processes are designed and deployed Increase intimacy, interaction, and integration - Business process improvements/reengineering - Create a more collaborative. personal working relationship with customers, suppliers, business partners - Increased level of self-service and collaboration - Tighter, more costeffective integration ## Agenda | ■ Trends in ERP Market | Mr. Adolph Allesch | |-------------------------------------|--------------------| | ■ Changing Technology | Mr. Larry Wright | | ■ SAP and Oracle Strategies | Dr. Ray Sommer | | ■ Success Stories & Lessons Learned | Mr. Adolph Allesch | | ■ Break | 20 min | | ■ Success Stories & Lessons Learned | Mr. Ron Rosenthal | | ■ DoD and Army ERP Implementations | Mr. Kevin Carroll | | ■ Discussion – Next Steps | Mr. Gary Winkler | | ■ Wrap up & Q&A | Mr. Chip Raymond | U.S.ARMY Enterprise Solutions Competency Center May 2006 ## Enterprise Solutions Executive Course Service-Oriented Architecture Larry Wright - Capgemini #### The Evolution of SOA - The blue curve represents Gartner's "hype cycle" which graphically represents the maturity, adoption and business application of specific technologies/paradigms. - In July 2005 Gartner stated that the use of web services is approaching the "Plateau of Productivity". This can be attributed to some key web services standards being published and being made available in a plethora of tools and products. - Gartner states that SOA is approaching the "Trough of Disillusionment". Gartner thinks that SOA has been hyped beyond new technologies/paradigms. SOA is a maturing paradigm which promises to allow more direct interoperability of business processes. Web services, a key enabler of SOA, has proven it's benefits in the market. ### What is a Service-Oriented Architecture?' - Enterprise Solutions Competency Conter ESCC - A Service is based on a function-oriented (business process) view of an enterprise that is well-defined, self-contained, and doesn't depend on the context or state of other services. - ☐ A service consists of an interface and a service implementation component - The interface component facilitates interoperability - The implementation component produces results based on the application logic associated with the business process ## What is a Service-Oriented Architecture? | AS | ervice-Oriented Architecture (SOA) is: | |----|---| | | A software design approach in which a software application requests one or more services from another software application which provides complementary services. | | | A collection of services that communicate via a high-level interoperability layer and are based upon existing and emerging Web Service standards. | | | Internal or external business processes that can be combined and recombined to support flexibility in business process execution. | | | Depending on the need, applications initiate a "service request" or respond to a "service request". | | AS | ervice-Oriented Architecture: | | | Enables business transformation by providing visibility of enterprise-
level business processes | | | Forces IT executives to think in terms of business process execution | | | Helps emphasizes "code reuse" and thus enables a greater ROI | | | Minimizes the impact of changes to software code on other software components | | | | ## Why Service-Oriented Architecture? - Flexibility is the key benefit of a SOA approach - If software applications are built using SOA standards, then any business processes rendered as a collection of services can be combined to create an enterprise business process solution. Enterprise Solutions Competency Center #### When to use SOA - If your enterprise includes multiple stovepipes and legacy systems that have no means of communicating with each other. (If these systems happen to be based upon web services technology, then interoperability is possible without additional middleware). - If there is no economic value in building or buying an alternative solution. - If you want to decrease your dependency on vendor-specific software products and still use multiple software service components. - If you are trying to maximize your ability to create flexible business processes and support cross-functional enterprise views. #### When to use SOA - Business Processes vary, hence they need to be handled differently: - □ Transactional Processes Not good SOA candidates because large transaction volumes are burdensome to technical infrastructure Example: Processing payroll garnishments - □ Verification Processes Good SOA Candidates Example: Verifying vendor unique ID codes - □ Management Processes Good SOA Candidates Example: Updating security profiles #### Current State of SOA - Three web services standards form the foundation of SOA development: - □ SOAP An XML-based specification for defining how Web services exchange messages. - WSDL An XML-based taxonomy for defining the characteristics and functionality of a web service. - □ UDDI Provides a central repository which lists web services that are available, akin to an address book. - These standards continue to mature and have been used inconsistently by vendors. - The DoD continues to review these standards due to security and authorization deficiencies which are currently inconsistent with GIG requirements. #### SOA Standards in the DoD - **DISR**: Department of Defense Information Technology Standards Registry. DISR contains all of the approved and active technical standards to be used by DoD components. It replaces the Joint Technical Architecture (JTA). - ☐ Standards have 1 of 3 states: - Emerging - Mandated - Inactive/Retired - Some commercial SOA standards have not been included in the DISR. - ☐ If project teams require the use of SOA standards not yet in the DISR, a waiver must be obtained from DISR to implement new standards. | Standard | DISR Status | |-----------|-------------| | SOAP | Mandated | | WSDL | Mandated | | UDDI | Mandated | | WSS_Core | Mandated | | WSRP | Mandated | | JSR168 | Mandated | | WebDav | Mandated | | WS-BPEL | None | | WS-Policy | None | ## Agenda | ■ Trends in ERP Market | Mr. Adolph Allesch | |---|-------------------------------| | ■ Changing Technology | Mr. Larry Wright | | ■ SAP and Oracle Strategies | Dr. Ray Sommer | | ■ Success Stories & Lessons Learned | Mr. Adolph Allesch | | ■ Break | 20 min | | Success Stories & Lessons Learned | Mr. Ron Rosenthal | | ■ DoD and Army ERP Implementations | Mr. Kevin Carroll | | ■ Discussion – Next Steps | Mr. Gary Winkler | | ■ Wrap up & Q&A | Mr. Chip Raymond Capgemini 21 | U.S.ARMY - Enterprise Solutions Competency Center May 2006 CONSULTING.TECHNOLOGY.OUTSOURCING ## Enterprise Solutions Executive Course SAP and Oracle Strategies Dr. Ray Sommer – Enterprise Integration, Inc. #### The Paths to SOA - There is more than one way to move your organization toward a Service-Oriented Architecture. - ☐ Implementing a SOA-ready ERP System and exploiting its SOA engine to extend business processes enterprise-wide. - Implementing a "Middleware" solution and utilizing its ability to compose services to orchestrate less compatible applications. Neither of these approaches is necessarily "better" – it depends on what your objectives are. - Enterprise Solutions Competency Center #### The ERP Path to SOA The market-leading ERP vendors have incorporated SOA-enabling technology into their products. ## SAP's NetWeaver Technology Enterprise Solutions Competency Center # Process Orchestration in SAP's NetWeaver Enterprise-wide processes can be orchestrated within NetWeaver's "Composite Application Framework." M--- 000 ## Master Data Management - SAP's Master Data Management is a component of the NetWeaver technology that promises to provide a method to manage data quality from within SAP. - It advertises the following capabilities: - ☐ Technology ETL (Extract Transform Load) - Removes data from one system and puts them into another - Tracking data changes and distributing to subscribing systems - Keeping historical audit trail - □ Business Process Workflow - Managing new master data creation requests - Ensuring Data Management roles are managed (e.g. who is allowed to change what data objects) - □ Managing Data Changes and Exceptions Portal / GUI - Legacy systems may need MDM GUI to manage manual changes #### The ERP Path to SOA The market-leading ERP vendors have incorporated SOA-enabling technology into their products. | ERP Vendor | SOA-enabling Technology | |------------|-------------------------| | SAP | NetWeaver | | ORACLE' | Fusion | ## Oracle's Fusion Technology ### Process Orchestration in Oracle's Fusion Enterprise-wide processes can be orchestrated within Oracle's Fusion. Enterprise Solutions Competency Center # Oracle's Enterprise Information Architecture Image Copyright © 2006, Oracle. ## Limitations of ERP as SOA Approach - EPR products such as SAP's Netweaver & Oracle's Fusion do not contain any full enterprise service repository content for other applications that may exist in an organization. - Middleware solutions may be required to enable nonweb standard-compliant legacy applications to provide and request "services". Currently ERPs vendors supplement tightly integrated end-to-end business processes with limited SOA functionality. #### The Middleware Path to SOA Middleware vendors offer suites of technology to create business process interoperability between nonweb compliant systems. #### **Middleware Vendor** **SOA-enabling Technology** AquaLogic WebSphere ## Limitations of Middleware as a SOA Approach - Middleware vendors' products such as BEA's Aqualogic & IBM's WebSphere do not contain the intrinsic business process logic found in ERP software applications. Therefore, they can only support the integration of end-to-end processes - Middleware is best suited for integration of processes which validate information not transactional information or processing large volumes of data Middleware is very robust at composing your SOA, but it does not contain native business processes, so it can not get you all the way there. #### Web Standards Enable SOA All of these SOA approaches are made possible because the products comply with the published web-service standards. SOAP WSDL UDDI WSS_Core WSRP WebDav Etc. In order to orchestrate an existing legacy application into your SOA it must be either already web-service compliant or you must develop the "encapsulation" yourself. ENTERPRISE Integration inc ## Agenda Changing Technology Mr. Larry Wright SAP and Oracle StrategiesDr. Ray Sommer Success Stories & Lessons LearnedMr. Adolph Allesch ■ Break 20 min Success Stories & Lessons LearnedMr. Ron Rosenthal DoD and Army ERP Implementations Mr. Kevin Carroll Discussion – Next StepsMr. Gary Winkler ■ Wrap up & Q&A Enterprise Solutions Competency Center Mr. Chip Raymond av 2006 Commercial Success Stories/Lessons Learned Guest Speaker – Adolph Allesch, Capgemini ## Top 10 Reasons ERP Implementations Succeed - 1. **Governance** – A structured program enables senior leadership visibility and accountability. - 2. **Scope** – An end-to-end Enterprise Process view of business processes leads to a more accurate understanding of the scope of work required to meet organizational requirements. - 3. **Change Management** – Sufficient investment in CM activities, -- the people side of change. - **Skills** Implementation team is provided with adequate training on ERP software, project software tools and the System Integrator ERP Methodology. 4. - 5. **Decision Making** – Rapid decision-making instead of consensus decision-making. - 6. **Communication** – Frequent communication targeted to all levels. - 7. **Solution Architecture** – Creation of an COTS/ERP solution architecture and use of appropriate implementation methodology. - 8. **Training** – Sufficient investment in project team and user training and executive education. - 9. **Culture** – Designated personnel act as change agents who understand the cultural changes which will occur due to the ERP implementation. - 10. **Leadership** – Project leadership continuity and consistent feedback. Technology doesn't deliver transformation – People do... ### **ERP Governance** Governance – A structured program enables senior leadership visibility and accountability ☐ Two in Box (client and consultant) Automation of Work Effort / Reporting (workflow generated Earned Value Analysis) ☐ Risk Management (FMECA=Fail Modes Effect and Criticality Analysis) ## **ERP Scope** ■ **Scope** – An end-to-end Enterprise Process view of business processes leads to a more accurate understanding of the scope of work required to meet organizational requirements. - Best Practice - ☐ Florida Power and Light - ☐ Scope Court - ☐ Business process leadership - Milestone signoffs - Extended focus groups - Joint Business and Technical Leaders - Competency Center involvement ## ERP Change Management / Communications - Change Management Sufficient investment in CM activities, -- the people side of change. - Communication Frequent communication targeted to all levels. - Best Practice - ☐ Exxon Mobil - ☐ Multi threaded approach - Leadership Readiness>Communications>Organizational Redesign>End User Training - □ Program Team Change Management Initiatives - Communications Media Calendars ### **ERP Skills** Skills – Implementation team is provided with adequate training on ERP software, project software tools and the System Integrator ERP Methodology - ☐ GE Silicone - ☐ Two in the box (Client and Consultant) - ☐ In house training environments - ☐ In house ERP academy - □ Tools Certification - □ PMO Ownership / Deployment ## **ERP Decision Making** - Decision Making Rapid decision-making instead of consensus decision-making - Best Practice - ☐ Flour Daniel - □ Integrated Decision Management and Issue Database - □ 24 hr issues turnaround - ☐ Thread Teams - ☐ Team Empowerment ### **ERP Solution Architecture** Solution Architecture – Creation of an COTS/ERP solution architecture and use of appropriate implementation methodology. | THE RESERVE AND ADDRESS. | | _ | |--------------------------|------|---| | | | | | | | | | |
 | | | | | | - Best Practice - □ Raytheon - CIO Council - Technical Governance Committee - ☐ Enterprise Architects - □ Reference Architecture / Corporate Standards | Wrap up & Q&A Enterprise Solutions Competency Center May 20 | capgemini ⁴⁵ | |--|-------------------------| | ■ Wrap up & Q&A | Mr. Chip Raymond | | ■ Discussion – Next Steps | Mr. Gary Winkler | | DoD and Army ERP Implementations | Mr. Kevin Carroll | | ■ Success Stories & Lessons Learned | Mr. Ron Rosenthal | | ■ Break | 20 min | | Success Stories & Lessons Learned | Mr. Adolph Allesch | | ■ SAP and Oracle Strategies | Dr. Ray Sommer | | Changing Technology | Mr. Larry Wright | | ■ Trends in ERP Market | Mr. Adolph Allesch | U.S.ARMY | ■ Trends in ERP Market | Mr. Adolph Allesch | |---|--------------------| | Changing Technology | Mr. Larry Wright | | ■ SAP and Oracle Strategies | Dr. Ray Sommer | | ■ Success Stories & Lessons Learned | Mr. Adolph Allesch | | ■ Break | 20 min | | Success Stories & Lessons Learned | Mr. Ron Rosenthal | | ■ DoD and Army ERP Implementations | Mr. Kevin Carroll | | ■ Discussion – Next Steps | Mr. Gary Winkler | | ■ Wrap up & Q&A | Mr. Chip Raymond | U.S.ARMY Enterprise Solutions Competency Center May 2006 Mr. Chip Raymond Capgemini 46 Navy Converge Success Stories/Lessons Learned Guest Speaker – Ron Rosenthal Program Director Navy Converge Program Enterprise Solutions Competency Center **Programs** ### **DoD Business Environment Driving Navy to ERP** Integrators NAVSEA Pilot NEMAIS went "Live" Navy ERP_ESCC Army_20060509 ### Navy ERP Business Process Overview NAVY ERP PROGRAM # Lessons Learned: Building Enterprise Governance NAVY ERP PROGRAM #### Senior leadership must drive transformation - Set expectations and promote enterprise thinking - Drive enterprise alignment and communicate why ## Leaders create a culture of continuous improvement - Define and measure outputs - Invite innovation - Ensure savings are harvested ## Enterprise alignment of organization and processes - Reduce redundancy - Extend collaboration across enterprise #### **Embrace best practice** - Leverage both the private sector and government - Embrace best practices Business acumen must be developed at all levels Senior Leadership Drive Transformation/ Set Expectations How does the Navy implement an affordable Enterprise IT capability? Navy ERP Business Leadership Create Culture / Measure Outputs Enable Transformation Through Technology Navy ERP_ESCC Army_20060509 NAVY ERP PROGRAM The scope and complexity of Navy ERP requires a well defined change management strategy and supporting activities Navy ERP_ESCC Army_20060509 | ■ Trends in ERP Market | Mr. Adolph Allesch | |---|--------------------------| | ■ Changing Technology | Mr. Larry Wright | | ■ SAP and Oracle Strategies | Dr. Ray Sommer | | ■ Success Stories & Lessons Learned | Mr. Adolph Allesch | | | | | ■ Break | 20 min | | BreakSuccess Stories & Lessons Learned | 20 min Mr. Ron Rosenthal | | | | Wrap up & Q&A - Enterprise Solutions Competency Center May 2006 Mr. Chip Raymond Capgemini 52 DoD and Army ERP Implementations Guest Speaker – Kevin Carroll PEO EIS ## DOD / Army ERP Programs 54 2000 | Trends in ERP Market Mr. Adolph Allesch | |---| |---| Changing Technology Mr. Larry Wright SAP and Oracle StrategiesDr. Ray Sommer Success Stories & Lessons LearnedMr. Adolph Allesch ■ Break 20 min Success Stories & Lessons LearnedMr. Ron Rosenthal DoD and Army ERP ImplementationsMr. Kevin Carroll Discussion – Next StepsMr. Gary Winkler ■ Wrap up & Q&A Enterprise Solutions Competency Center May 2006 Discussion: Next Steps Mr. Gary Winkler - GA&CKO | Trends in ERP Market | Mr. Adolph Allesch | |----------------------|--------------------| | | | - Changing Technology Mr. Larry Wright - SAP and Oracle StrategiesDr. Ray Sommer - Success Stories & Lessons LearnedMr. Adolph Allesch - Break 20 min - Success Stories & Lessons LearnedMr. Ron Rosenthal - DoD and Army ERP ImplementationsMr. Kevin Carroll - Discussion Next Steps Mr. Gary Winkler - Wrap up & Q&A Mr. Chip Raymond - Enterprise Solutions Competency Center Wrap Up / Q&A Mr. Chip Raymond - SEC - Belvoir ### Next ESCC Education Sessions - This course will be repeated on 26 & 27 Jun, at the Packard Conference Center, Fort Belvoir, for any who missed this session, or any modules of this session. - The ESCC will be hosting three Action Officer level (O-6/GS-15) courses over the coming months that will contain additional detail relevant to and in support of PMs, PEOs and other acquisition and IT professionals. - The courses and dates are listed below: - □ Federated Architecture Workshop Date: 16 Jun 06 Location: TBD □ Data Migration Workshop Date: 21 Jul 06 Location: TBD □ Acquisition and Contracting Issues Date: 18 Aug 06 Location: TBD - Additional details will be provided. - Enterprise Solutions Competency Center ## Learning Objectives - Understand the current state and trends of the ERP Market - Understand changing technology for Enterprise Solutions - ☐ Service-Oriented Architecture - □ Oracle Fusion - □ SAP NetWeaver - Provide Success Stories and Lessons Learned for Public and Private Sector ERP implementations - Open discussion of DoD and Army strategies for ERP implementations